T NASA CR C ENGINEERING DEPARTMENT ### **TECHNICAL MANUAL** SDES-64-415 | N65 230 70 | | |-------------------------------|------------| | X3 | (THRU) | | (PAGES) | (CODE) | | (NASA CR OR TMX OR AD NUMBER) | (GATEGORY) | ## Saturn I # LAUNCH VEHICLE SA-10 AND LAUNCH COMPLEX 37B FUNCTIONAL SYSTEMS DESCRIPTION ### Volume VII LAUNCH PAD ACCESSORIES FUNCTIONAL DESCRIPTION, INDEX OF FINDING NUMBERS, AND MECHANICAL SCHEMATICS | GPO PRICE \$ | | |-----------------|-------------------| | OTS PRICE(S) \$ | | | Hard conv (HC) | $\sim 2 \cdot 00$ | Microfiche (MF) _ SQT ## SATURN I LAUNCH VEHICLE SA-10 AND LAUNCH COMPLEX 37B FUNCTIONAL SYSTEMS DESCRIPTION VOLUME VII LAUNCH PAD ACCESSORIES FUNCTIONAL DESCRIPTION, INDEX OF FINDING NUMBERS, AND MECHANICAL SCHEMATICS July 1964 #### **FOREWORD** This volume is one of a set of eleven volumes that describe mechanical and electromechanical systems of the Saturn I, SA-10 launch vehicle and launch complex 37B. The eleven volume set is prepared for the Functional Integration Section, Systems Integration and Operations Branch, Vehicle Systems Division, P&VE Laboratory, MSFC, by Systems Engineering Branch, Chrysler Corporation Space Division under Contract NAS 8-4016. Volume titles are listed below: Volume I RP-1 Fuel System Volume II LOX System Volume III LH₂ Fuel System Volume IV Nitrogen and Helium Storage Facility Volume V Pneumatic Distribution System Volume VI Environmental Conditioning Systems Volume VII Launch Pad Accessories Volume VIII H-1 Engine and Hydraulic System Volume IX RL10A-3 Engine and Hydraulic System Volume X Separation and Flight Termination Systems Volume XI Supplement: Legend and Composite Schematic The technical content of this volume reflects the most up-to-date design information available from the S-I/S-IB Project Engineer, R-P&VE on June 1, 1964. System mechanical schematics are provided in section 3 to support the functional description of the system. The index of finding numbers in section 2 provides physical and functional descriptions of components identified on the mechanical schematics. #### TABLE OF CONTENTS | Section | Subject | Page | |---------|---|-------| | 1 | FUNCTIONAL DESCRIPTION | 1.1 | | | 1.1 INTRODUCTION | 1.1 | | | 1.2 UMBILICAL TOWER SWING ARMS | 1.1 | | | 1.2.1 Description | 1.1 | | | 1.2.2 Operation | 1.3 | | | 1.3 SHORT CABLE MASTS | 1.6 | | | 1.3.1 Description | 1.6 | | | 1.3.2 Operation | 1.7 | | | 1.4 FUEL AND LOX MASTS | 1.9 | | | 1.4.1 Description | 1.9 | | | 1.4.2 Operation | 1. 10 | | | 1.5 HOLDDOWN ARMS | 1. 12 | | | 1.5.1 Description | 1. 12 | | | 1.5.2 Operation | 1. 12 | | 2 | INDEX OF FINDING NUMBERS | 2.1 | | 3 | MECHANICAL SCHEMATICS | 3. 1 | | | LIST OF ILLUSTRATIONS | | | Figure | Title | Page | | 1-1 | Umbilical Tower Swing Arms | 1. 15 | | 1-2 | Launcher Accessories | 1. 17 | | 3-1 | Swing Arm No. 1 - Mechanical Schematic | 3.3 | | 3-2 | Swing Arm No. 2 - Mechanical Schematic | 3.5 | | 3-3 | Swing Arm No. 3 - Mechanical Schematic | 3.7 | | 3-4 | Fuel Mast, LOX Mast, and Short Cable Masts- Mechanical Schematic | 3.9 | | 3-5 | Holddown Arms, Holddown Arms Release Control Panel and Accessories - Mechanical Schematic | 3. 11 | #### SECTION I #### FUNCTIONAL DESCRIPTION ## 1.1 INTRODUCTION N45-23070 The launch pad accessories group consists of three umbilical swing arms, two propellant masts, two short cable masts, and eight holddown arm assemblies. This group attaches the vehicle to the launcher and provides the necessary connections between the vehicle and the launch complex for propellant transfer, environmental conditioning, and pneumatic and electrical services required prior to liftoff. The three swing arms (figure 1-1) carry service lines to the S-I stage, the S-IV stage, and the vehicle instrument unit. Swing arm No. 1 is connected to the forward area of the S-I stage, swing arm No. 2 is connected to the aft area of the S-IV stage, and swing arm No. 3 is connected to the vehicle instrument unit. The tail area of the S-I stage is serviced by short cable masts No. 2 and No. 4, and by the LOX and fuel masts. (See figure 1-2.) The holddown arms, one located at each of the eight fins, support the vehicle on the launcher and restrain the vehicle during engine ignition and thrust build-up. At launch commit time, the holddown arms release the vehicle. At the same time, the swing arms and masts release and swing clear of the vehicle liftoff drift pattern. This section contains the description and operation of the launch pad accessories group. Each launch pad accessory is given a general description followed by a more detailed description of major components. The operation of each launch pad accessory includes those operations that are performed to prepare the accessory for vehicle launch as well as the operation at launch commit. #### 1.2 UMBILICAL TOWER SWING ARMS Three swing arms are attached to the umbilical tower to support the various service lines that connect the vehicle to the ground support equipment. The three swing arms are located at different levels on the umbilical tower. Swing arm No. 1 is located between the 108- and 118-foot levels, swing arm No. 2 is between the 128- and 138-foot levels, and swing arm No. 3 is between the 158- and 168-foot levels. Pneumatic and hydraulic pressures are used to uncouple the service lines from the vehicle. and to rotate the swing arms clear of the vehicle liftoff drift pattern. Viewed from above, swing arm No. 1 rotates counterclockwise, while No. 2 and No. 3 arms rotate clockwise. 1.2.1 <u>Description</u> - Major components of each swing arm assembly include the basic arm, hinge assembly, quick-release mechanism, rotary hydraulic actuator, lanyard release cable, bumper assembly and swing arm control panel. These components are briefly described in the following paragraphs. - 1.2.1.1 Basic Arm (Figure 1-1). The basic arm is a four-sided truss structure with an attachment plate assembly located at each end. The main attachment plate, on the tower end of the swing arm, is fastened to the hinge assembly. Swing arms No. 2 and No. 3 are equipped with an extension arm that is fastened to the attachment plate on the vehicle end of the basic arm. These extensions increase the length of the basic arm to compensate for the difference in the distance between the umbilical tower and the vehicle at the upper stage attachment points. A sheet metal tray, running the length of the swing arm, supports the various vehicle servicing lines. - 1.2.1.2 Hinge Assembly (Figure 1-1). The hinge assembly is connected to a weldment on the umbilical tower. The bottom hinge contains a lockpin assembly that secures the arm in the servicing position. The lockpin prevents arm rotation, which might be caused by wind loads or hydraulic leakage. A coil spring in the lockpin assembly holds the lockpin piston in the extended or locked position until hydraulic pressure is applied. Retracting the lockpin, mechanically opens a mechanical valve in the hydraulic supply line; thus ensuring that the swing arm is free to rotate before hydraulic pressure is applied to the lanyard retract cylinder or the rotary actuator. A cam-operated valve located on the top portion of the hinge assembly is actuated by a camplate. As the arm rotates away from the vehicle, the cam gradually closes the valve and restricts flow in the hydraulic return line, progressively reducing the rate of arm travel as the arm approaches the bumper assembly. - 1.2.1.3 Quick-Release Mechanism (Figure 1-1). The quick-release mechanism is located at the outer extremity of each swing arm. The mechanism secures the various service lines to the vehicle during ground operation, then releases and ejects these lines from the vehicle at liftoff. The quick-release mechanism for swing arms No. 1 and No. 3 (figure 3-1 and 3-3) consists of a housing, a ball-lock device, and four pneumatically actuated kickoff pistons. At liftoff, pneumatic pressure is applied to the ball-lock devices on swing arms No. 1 and No. 3 to unlock the swing arms. The quick-release mechanism for swing arm No. 2 (figure 3-2) consists of a connector plate and two pneumatic kickoff cylinders, each of which also incorporates two arms that hook over pins on the S-IV stage umbilical plate. At liftoff, pneumatic pressure is applied to the kickoff cylinders to release the arms from the pins and separate the connector plate from the vehicle. The GH₂ vent line on swing arm No. 3 connects to the vehicle through a 6-inch quick-disconnect coupling. The coupling is secured to the vehicle by a spring lock assembly inside the coupling. At liftoff, the outer shell of the coupling is kicked back by two kickoff pistons and the spring lock releases and separates the vent line from the vehicle. 1.2.1.4 Rotary Hydraulic Actuator (Figure 1-1). The vane-type rotary hydraulic actuator develops the 210,000 inch-pounds of torque required to rotate the swing arm 135 degrees. As the swing arm pivots a cam-operated valve gradually closes and causes the swing arm to decelerate. When the arm has traveled approximately 120 degrees, the valve is fully closed and return hydraulic fluid is metered through an orifice to limit back pressure on the rotary actuator. A relief valve protects the rotary actuator from excess back pressure. - 1.2.1.5 Lanyard Release Cable (Figure 1-1). Mechanical pull from the lanyard release cables releases any umbilical connector that has failed to disconnect. Each lanyard release cable is connected to a hydraulic cylinder that receives hydraulic fluid at 1500 psig when the swing arm lockpin is retracted. The lockpin opens a mechanical valve in the hydraulic supply line and hydraulic pressure forces the piston to the bottom of the cylinder. The lanyard release cable then pulls the umbilical housing or connector plate away from the vehicle. - 1.2.1.6 Bumper Assembly. A bumper assembly is attached to a channel
beam mounted vertically on the tower at each swing arm installation. Each bumper is installed so that the forward end of the swing arm contacts the bumper when the swing arm is swung away from the vehicle. Rubber pads cover the contact area and absorb the shock. A microswitch mounted on each bumper assembly is actuated and transmits a signal to the launch control center when the arm is fully retracted - 1.2.1.7 Swing Arm Control Panel (Figures 3-1, 3-2, and 3-3). A swing arm control panel located on the umbilical tower adjacent to each swing arm, is provided for controlling swing arm hydraulic and pneumatic systems. The hydraulic system provides the fluid medium required to operate the rotary hydraulic actuator, the lockpin assembly, and the lanyard retract cylinder. Pressurized hydraulic fluid is supplied to the system from a hydraulic power cart located in the Automatic Ground Control Station (AGCS). The pneumatic system provides the GN_2 control pressure required to actuate the swing arms. The GN_2 is also used to purge various areas of each swing arm. Three GN_2 lines supply all three swing arms. A 3000 psig line is used to precharge the hydraulic accumulator and pneumatic reservoir in the swing arm control panel. A 750-psig line is used to actuate control valves and the quick-release mechanism. The 750-psig line is also used to purge the umbilical housing on swing arm No. 1 and swing arm No. 3. The third line supplies a 50-psig GN_2 purge to components in the swing arm control panel. - 1.2.2 Operation The description of the operation of the swing arms is divided into the following separate discussions: System preparation, rotation of the swing arm into the vehicle servicing position, and the umbilical release and swing arm rotation at liftoff. Since the operation of each of the three swing arms is essentially the same, only swing No. 1 is discussed; therefore, finding number references are to figure 3-1 only. - 1.2.2.1 System Preparation. Before the swing arm can be operated, the hydraulic accumulator must be filled and the pneumatic system must be pressurized. This is accomplished as follows: - a. Solenoid Valve A3043, Manual Valve A3007, and Pneumatic Valves A3012 and A3036 are closed. Pneumatic Valves A3012 and A3036 are closed by energizing Solenoid Valve A3018. - b. The hydraulic pump motor on Hydraulic Power Cart A4850 is started and the flow control valve is opened. Hydraulic fluid flows up the tower through the tower hydraulic supply line. - c. Manual Valve A5500 is opened to allow hydraulic fluid to flow into Hydraulic Accumulator A3000, through Filter A3020, and Check Valve A3003. - d. Hydraulic Accumulator A3000 is filled until the fluid forces a piston within the accumulator to the bottom and actuates the accumulator full Indicator Switch A3022. - e. Pump pressure increases to 1700 psig, at which time fluid flow to Hydraulic Accumulator A3000 ceases. - f. Manual Valve A3001, located on the swing arm control panel, is opened and 3000-psig GN₂ from valve panel No. 5 (volume V) flows to pneumatic Pressure Regulator A3006 through Check Valve A3027. - g. Pneumatic Pressure Regulator A3006 is opened until Pneumatic Reservoir A3002 is pressurized to 1500 psig as indicated by Pressure Gage A3005 and Pressure Transducer A3016. When 1500-psig pressure is obtained, Manual Valve A3001 is closed. - h. A manual valve (A2130, volume V) on valve panel No. 5 is opened and 750-psig GN for valve actuation, umbilical housing purge, and umbilical housing release is supplied to the system. - 1.2.2.2 Rotation of Swing Arm into Vehicle Servicing Position. To service the vehicle, the swing arm must be rotated into position and the umbilical housing fastened to the vehicle as follows: - a. A toggle switch, located on the swing arm control panel, is moved to the CLOSE position. Normally closed Solenoid Valve A3018 is energized and 750-psig GN₂ pressure closes Pneumatic Valves A3012 and A3036 in the main hydraulic supply line. - b. Manual Valve A3007 is opened and hydraulic fluid flows from Hydraulic Accumulator A3000 through A3007 to four-way Manual Valve A3008. The four-way valve is opened and hydraulic fluid flows through the extend line to Rotary Hydraulic Actuator A3013 which rotates the swing arm toward the vehicle. Return hydraulic fluid flows back through the retract line to A3008 and through Check Valve A3038 to the hydraulic return line and Reservoir A4851. - c. When the swing arm reaches the launch vehicle servicing position, four-way Manual Valve A3008 is closed and Manual Valve A3028 is opened. - d. Manual Valve A3026 is opened long enough to allow the hydraulic fluid in Lockpin Assembly A3021 to drain through Check Valve A3038 into the hydraulic return line and Reservoir A4851. Venting the lockpin assembly allows the lockpin to extend and lock the swing arm in the servicing position. - e. Manual Valve A3009 is opened momentarily to allow the lockpin to retract enough to open Mechanical Valve A3023. The piston of lanyard retract Hydraulic Cylinder A3011 is manually extended. This forces hydraulic fluid from the cylinder through Orifice A3078, Mechanical Valve A3023, Manual Valve A3028, and Check Valve A3038 into Reservoir A4851. When the lanyard retract piston is at maximum extension, A3009 is closed. - f. Umbilical Housing Assembly A3060 is positioned against the vehicle umbilical plate and ball-lock device is secured. Manual Valve A3028 is closed and Manual Valve A3068 is opened. - g. Hydraulic Accumulator A3000 and Pneumatic Reservoir A3002 are recharged and Solenoid Valve A3018 is deenergized. The swing arm is now ready for vehicle servicing and automatic retraction at liftoff. - 1.2.2.3 Operation at Liftoff. At vehicle liftoff, the umbilical housing assembly is released and pulled away from the vehicle, and the swing arm is rotated out of the vehicle liftoff drift pattern. The swing arm retract actuation signal is sent by either of two swing arm retract switches located on two of the holddown arms. - a. The signal from the swing arm retract switches energizes Solenoid Valve A3039 which permits 750-psig GN_2 to flow to the release mechanism and to the kickoff cylinders. The release mechanism releases the umbilical housing assembly from the vehicle, and the kickoff cylinders separate it from the vehicle. - b. Simultaneously, the signal from the swing arm control switches energizes Solenoid Valves A3017 and A3041; 750-psig pneumatic pressure then opens Pneumatic Valves A3012 and A3036 in the hydraulic supply line. Fluid from Hydraulic Accumulator A3000 flows through A3012, A3036, and Check Valve A3004 into swing arm Lockpin Assembly A3021. Pressurized hydraulic fluid in A3021 causes the lockpin to retract, and allows the swing arm to rotate. - c. Retraction of the lockpin opens Mechanical Valve A3023. Hydraulic fluid flows through A3023 and Orifice A3078 to Hydraulic Cylinder A3011. The lanyard retract cylinder pulls the umbilical housing and service lines from the vehicle. Hydraulic fluid flow through A3023 is also directed through Check Valve A3031 and the retract line to Rotary Hydraulic Actuator A3013. Return flow is through the extend line, Manual Valve A3068, Cam-operated Valve A3032, Orifice A3077, and Check Valve A3038 to Reservoir A4851. - d. Hydraulic fluid flow through Rotary Hydraulic Actuator A3013 causes the swing arm to swing away from the vehicle. As the arm completes 55 degrees of rotation, Cam-operated Valve A3032 is gradually closed by the cam on top of the hinge assembly. As the valve closes, the flow of hydraulic fluid from the return side of the rotary hydraulic actuator is restricted and the swing arm decelerates. When the swing arm has completed approximately 120 degrees of rotation, the cam-operated valve is completely closed. This action forces the hydraulic fluid to flow through Orifice A3044 and causes further deceleration of the arm. Relief Valve A3067, which relieves at 2000 psig, prevents excessive pressure buildup in the rotary hydraulic actuator. The hydraulic fluid flows through Orifice A3077 and into the tower hydraulic return line through Check Valve A3038. e. As the swing arm completes 130 to 135 degrees of rotation, it contacts the tower bumper assembly. A microswitch in the bumper assembly signals the launch control center that the swing arm is fully retracted. #### 1.3 SHORT CABLE MASTS Two short cable masts are mounted on the launcher to provide quick-disconnect capability for electrical cables and pneumatic lines that connect the ground support equipment to the S-I stage. Short cable masts No. 2 and No. 4 are similar in construction and identical in operation. Significant differences are type, size, quantity, and routing of cables and pneumatic lines required for each mast. Because of these similarities, only the description and operation of short cable mast No. 2 is given in the following paragraphs. - 1.3.1 <u>Description</u> (Figure 1-2) Each short cable mast assembly consists of a support platform, a mast weldment, two kickoff cylinders, a quick-release housing, a latch-back mechanism, and a trunion. - 1.3.1.1 Support Platform. The support platform is a four-sided truss structure that forms the structural base of the short cable mast. One side of the support platform is a ladder that furnishes access to the rest of the cable mast. The support platform provides sufficient elevation so that the quick-release housing will mate with the vehicle umbilical plate. Two detachable work platforms and one extension platform are attached to the top of the support platform to furnish a working area during prelaunch operations. The detachable work platforms are removed and the extension platform is folded and secured prior to launch. - 1.3.1.2 Mast Weldment. The mast weldment extends from the top of the support platform to the vehicle umbilical plate. The weldment consists of four bracket arms and two hinge assemblies
which allow the quick-release housing and service lines to pivot away from the vehicle at liftoff. A retract cylinder, secured between the two hinges, pivots the mast backward and pulls the quick-release housing clear of the vehicle at liftoff. - 1.3.1.3 Kickoff Cylinders. Spring-loaded kickoff cylinder assemblies mechanically eject the quick-release housing from the vehicle. The cylinders are secured to the upper bracket arms of the mast weldment by hinges and the cylinder piston rods are inserted in pin-holddown devices on the vehicle. At liftoff, vehicle movement causes the piston to compress the cylinder springs. After approximately two inches of vehicle motion, the pistons bottom within the cylinders and mechanically eject the mast from the vehicle. The kickoff cylinder rods slip out of the pin-holddown devices and the short cable mast is free to be pivoted clear of the vehicle drift pattern. - 1.3.1.4 Retract Cylinder. A double-acting pneumatic retract cylinder supplies the force necessary to pivot the short cable mast. At liftoff, 750-psig GN_2 flowing into the top of the retract cylinder pivots the mast backward. Fifty-psig GN_2 is constantly vented at the bottom of the cylinder to cushion the backward swing of the mast. - 1.3.1.5 Quick-Release Housing. The quick-release housing, mounted at the upper end of the mast weldment, contains electrical cable and pneumatic service line connectors which link the vehicle to the ground support equipment. The housing is secured to the S-I stage umbilical plate by a ball-lock release pin assembly. A release arm is attached to the pin assembly to retract it from the ball-lock mechanism. As the vehicle lifts approximately two inches, a roller mounted on the other end of the release arm moves down a groove in the mast arm. The release arm pivots about a hinge and forces the pin to retract; thus the quick-release housing is freed from the S-I stage umbilical plate. - 1.3.1.6 Latch-Back Mechanism. A latch-back mechanism, bracketed between the mast weldment and the trunnion, provides a positive lock for the mast in either of three retracted positions. The lock prevents the mast from rebounding into the vehicle liftoff drift pattern. The first position holds the mast approximately four inches from the vehicle to prevent the mast from striking the vehicle during mast erection. The mid-position secures the mast out of the vehicle liftoff drift pattern. The kickoff cylinders should force the mast to this position even if a failure occurs in the pneumatic retraction system. The third position is the fully retracted position; normally, the retraction system positions the mast to this position. - 1.3.1.7 Trunnion. The trunnion provides a mounting point and pivot for the mast weldment. The latch rod bracket and the lower retract cylinder hinge assembly are also mounted on the trunnion. The trunnion provides a means of adjusting the vertical position of the mast. - 1.3.2 Operation (Figure 3-4) Short cable mast operation includes the sequence for prelaunch erection and automatic launch retraction. The operation of short cable mast No. 2 and short cable mast No. 4 is identical; therefore, only the operation of short cable mast No. 2 is discussed. - 1.3.2.1 Mast Erection. The short cable mast is erected as follows: - a. The latch-back mechanism is manually released and the mast is manually moved toward the vehicle. - b. The piston rods of kickoff Cylinders Assemblies A6511 and A6526 are inserted into the vehicle pin holddown devices. - c. Vent port Check Valve A6523 is removed and a variable (250-to 750-psig) GN₂ supply is attached to Orifice A6516 to supply pneumatic pressure to the bottom of Retract Cylinder A6522. - d. As Retract Cylinder A6522 is gradually pressurized, the mast moves forward and Release Pin Assembly A6500 is guided into the S-I Stage umbilical plate receptacle. The kickoff cylinders are further compressed as the mast moves toward the vehicle. - e. After the housing is secured to the S-I stage umbilical plate, pressure is bled from the auxiliary supply line and the retract cylinder. The auxiliary supply line is then removed and vent port Check Valve A6523 is re-installed. - f. All service lines are connected to the proper nipples and connectors on the quick-release housing and are secured. #### 1.3.2.2 Automatic Mast Retraction. Automatic mast retraction is as follows: - a. At T minus 5 seconds, a solenoid valve (A5602, volume V) in the launcher is energized and 750-psig GN_2 flows through Check Valve A6514 to pre-pressurize the upper part of Retract Cylinder A6522. The 750-psig GN_2 also flows through Pressure Regulator A6518 and Check Valve A6517 into the lower part of the retract cylinder. Pressure in the bottom of the cylinder is constantly vented through Orifice A6516 and Check Valve A6523. At approximately T plus 3 seconds a second signal concurrent with the launch commit signal, opens another solenoid valve (A5603, volume V) in the launcher. This allows 750-psig GN_2 to flow through Check Valve A6520 to provide backup pressure for the mast retract system. - b. At vehicle liftoff, the quick-release housing moves upward with the vehicle. This upward movement causes the pistons in the kickoff cylinders to further compress the kickoff cylinder springs. - c. The quick-release housing release arm roller moves along the mast groove for approximately two inches of vehicle motion. The roller movement pivots the release arm, disengages Release Pin Assembly A6500, and frees the quick-release housing from the vehicle. Simultaneously, the pistons within kick-off Cylinder Assemblies A6511 and A6526 provide an outward force on the mast weldment. - d. Kickoff Cylinder Assemblies A6511 and A6526 provide enough outward force to disconnect the cable and line connectors from the vehicle. The springs within the cylinders help accelerate the mast away from the vehicle. - e. After disconnect occurs, Retract Cylinder A6522 pulls the mast away from the vehicle. The 50-psig GN₂ constantly venting from the bottom of the retract cylinder cushions mast travel. f. As the mast reaches the end of travel, the latch-back mechanism engages and prevents the mast from rebounding into the vehicle liftoff drift pattern, or in the event of pneumatic failure, from falling back against the vehicle. #### 1.4 FUEL AND LOX MASTS The fuel and LOX masts connect propellant transfer lines to the vehicle storage tanks. The LOX mast is located on the launch pedestal between stub fin 2 and fin III. The fuel mast is located on the launch pedestal between fin I and stub fin 1. - 1.4.1 <u>Description</u> (Figure 1-2) The two masts are similar in construction; however, the fuel mast is 18 inches longer and contains the turbine exhaust duct. Major components of both masts are a retractable coupling assembly, cylinder assemblies, a mast arrestor, a retract assembly, a mounting assembly, and a valve box assembly. The description of the two masts is essentially the same; therefore, only the fuel mast is described. Differences, where applicable, are described. - 1.4.1.1 Retractable Coupling Assembly. The retractable coupling assembly is a mechanically actuated, telescoping device used to mate the fuel mast to the S-I stage fuel fill and drain nozzle. Primary components of the coupling are guide vanes and a bellows which is mounted in a shield assembly. The guide vanes align the retractable coupling with the fuel nozzle during mast erection while the bellows control the coupling action. A Teflon seal between the coupling and the fuel nozzle provides a positive seal during fuel transfer operations. The shield assembly protects the bellows. - 1.4.1.2 Cylinder Assemblies. Two cylinder assemblies are used to control the contraction and expansion of the bellows in the retractable coupling assembly. Each cylinder assembly consists of two clevises, a piston rod, a spring, a pressure port and a cylinder body. The top clevis is connected to the retractable coupling assembly and the bottom clevis is connected to the upper pipe weldment of the mast. The spring in the cylinder is preloaded to maintain the piston, with the attached retractable coupling assembly, in the extended position. When 750-psig GN_2 is applied to the pressure port, the piston is forced down in the cylinder body and the spring is compressed. The piston rod causes the bellows to contract and retract the coupling assembly. When the pressure in the cylinder is vented, the spring forces the piston to return to the original position. This action expands the bellows and extends the coupling assembly. - 1.4.1.3 Mast Arrestor. The mast arrestor automatically secures the mast in the retracted position. This prevents the mast from rebounding into the vehicle liftoff drift pattern or falling against the vehicle in the event of pneumatic failure. The mast arrestor consists of a mounting bracket attached to a cylinder assembly, a dual arrestor hook, an arrestor cylinder assembly that is spring-loaded to the arresting position. The spring load on the arrestor cylinder assembly keeps the arrestor hook in the locked position until pneumatic pressure overcomes spring tension and pivots the arrestor hook to the released position. - 1.4.1.4 Retract Assembly. The retract assembly is an adjustable pneumatic cylinder that pivots the upper portion of the mast either into position under the fuel nozzle, or away from the vehicle. The retract assembly consists of a retract cylinder assembly with extend and retract ports, a cylinder support, a clevis, and an adjustment wheel. The retract cylinder assembly is connected to the upper portion of the mast by the cylinder support and the clevis. Application of 750-psig pneumatic pressure to the cylinder assembly retract port forces the cylinder piston down and causes the upper portion of the mast to swing away from the vehicle. The adjustment wheel controls the amount of
swing by lengthening or shortening the retract assembly. Pneumatic pressure applied to the erect port, and vented from the retract port, moves the cylinder piston to the original position and swings the upper portion of the mast to the servicing position under the fuel nozzle. - 1.4.1.5 Mounting Assembly. The mounting assembly is the connecting link between the upper and lower pipe weldments, and is secured to the support stand. The mounting assembly contains a trunnion support assembly, to which the retract cylinder assembly and a support bracket assembly are connected. An adjustment ring and two adjustment screws on the mounting assembly provide mast assembly adjustment. The ring permits height adjustment of the mast to attain correct clearance between the retractable coupling assembly and the fuel nozzle. The adjustment screws are used to make lateral adjustments to align the mast with the fuel nozzle. - 1.4.1.6 Valve Box Assembly. The valve box assembly, located on the support stand, provides manual and automatic control of mast operation. Manual control of circuits for mast erection, retraction, and checkout is accomplished through use of pushbutton valves located on the valve box assembly. - 1.4.1.7 Turbine Exhaust. The turbine exhaust duct consists of several 1/4-in. thick plates welded together to form a vent for hot exhaust gasses from the No. 5 H-1 engine turbine. The duct collects and routes the exhaust gasses down through the mast support stand to the atmosphere. The turbine exhaust duct is a part of the fuel mast only and is not on the LOX mast. Due to the flammable nature of RP-1 fuel, the fuel mast also incorporates a flame arrestor. The flame arrestor consists of an inner and an outer screen arrangement installed in the fuel flow path between the upper pipe weldment and the retractable coupling assembly. The flame arrestor prevents flame from entering the fuel line through the retractable coupling assembly at liftoff. - 1.4.2 Operation (Figure 3-4) The fuel and LOX masts are erected and aligned prior to launch by using the valve box assembly. The fuel and LOX masts are retracted automatically during the launch operation. The two masts operate in the same manner; therefore, only the fuel mast operation is discussed. - 1.4.2.1 Mast Erection. The fuel mast is erected to the servicing position as follows: - a. Button-operated Manual Valve A4511 on the valve box assembly is opened, allowing 750-psig GN₂ from valve panel No. 10 to flow through A4511 and Check Valve A4515 to Cylinder Assemblies A4502, A4503, and A4508. GN₂ also flows through Check Valve A4512 and Orifice A4527 to the retract port of Cylinder Assembly A4504 and through Pressure Regulator A4522 to the erect port of A4504. - b. Cylinder Assemblies A4502, A4503, and A4508 are brought to operating pressure before Cylinder Assembly A4504 reaches operating pressure due to the low flowrate through Orifice A4527. This allows Retractable Coupling Assembly A4500 to retract and the arrestor hook to pivot to the released position prior to movement of the mast. Pressure at the erect port of the retract assembly is reduced to approximately 185 psig and serves as cushion pressure against sudden movement of the retract assembly piston. Check Valve A4518 and button-operated Manual Valve A4516 prevent 750-psig GN₂ from entering the retract assembly erect port. - c. Button-operated Manual Valve A4511 is released and pneumatic pressure is trapped in the system. The trapped pressure keeps Retractable Coupling Assembly A4500, Cylinder Assembly A4504, and mast arrestor Cylinder Assembly A4508 in the retracted position. - d. Button-operated Manual Valves A4514 and A4516 are mechanically linked for simultaneous operation. When actuated, A4514 vents the retract port of Cylinder Assembly A4504 and A4516 allows 750-psig GN₂ to flow to the erect port of the cylinder assembly. The mast then moves into position under the S-I stage fuel fill and drain nozzle. Speed of mast movement is limited by restricting the release of pressure from the retract port by Orifice A4513. - e. Button-operated Manual Valves A4514 and A4516 are closed when the mast is in position under the fuel nozzle. Trapped pressure in Cylinder Assemblies A4502, A4503, and A4508 keeps the arrestor hook in the released position and Retractable Coupling Assembly A4500 in the retracted position. - f. Button-operated Manual Valve A4521 is opened to vent the entire mast assembly. This allows Retractable Coupling Assembly A4500 to mate with the fuel nozzle and the arrestor hook to return to the arresting position. ## 1.4.2.2 Automatic Mast Retraction. Automatic mast retraction at vehicle launch occurs as follows: - a. A holddown arm release signal energizes a solenoid valve (A5601, volume V) in the launcher which allows 750-psig GN₂ from valve panel No. 10 to flow through Check Valve A4523 to the retract port of Cylinder Assembly A4504. The 750-psig GN₂ forces the piston to the bottom of the cylinder and the piston travel retracts the mast. - b. GN₂ at 750 psig also flows to Pressure Regulator A4522 and is reduced to approximately 185 psig. The 185-psig GN₂ then flows through Relief Valve A4520 and Check Valve A4519 to the erect port of Cylinder Assembly A4504 to decelerate the mast and cushion the retracting motion. - c. The arrestor hook is spring loaded to the arresting position to provide positive engagement with the pivot pin in the mounting bracket assembly. The arrestor hook locks the mast in the fully retracted position and prevents the mast from rebounding into the vehicle liftoff drift pattern or falling forward in the event of pneumatic failure. #### 1.5 HOLDDOWN ARMS The eight holddown arm assemblies (figure 1-2) support the vehicle on the launcher and prevent liftoff until engine thrust builds up and stabilizes and the engine hydraulic systems reach operating pressure. Similar arm assemblies are located under each vehicle fin. The cast steel holddown arm assemblies are 7-foot structures that are bolted to the launcher. A blast shield protects the linkage and separator device from engine exhaust during ignition and liftoff. Doors located on both sides of the holddown arm frame provide access for replacing the shear pin module and for repositioning the tip of the ball-lock separator after the release operation. A removable winch assembly is used for positioning the holddown arm assemblies in the proper holddown position. - 1.5.1 Description (Figure 3-5) Each hold down arm consists primarily of an arm and two pin-jointed links. The arm is joined to the hold-down frame at pin joint "A" which allows the arm to pivot upward and away from the vehicle tiedown points. The other end of the arm is supported at pin joint "B" by an assembly composed of two pin-jointed links. These links are jointed end to end and are attached to the holddown frame at pin joint "D". The connecting joint between these two links, pin joint "C", is connected to pneumatically-operated Quick-Release Mechanism A4400. The links are mounted so that they slant inward toward the vehicle. A swivel nut moves the linkage outward when torqued to the required value. This causes the holddown arm to clamp down on the vehicle holddown fitting. When pneumatic pressure is applied to the quick-release mechanism, the link assembly is released at pin joint "C". This forces the arm to rotate around pin joint "A" and release the vehicle. The link assembly folds downward, rotating around pin joint "D". The lower link encounters a replaceable shear pin module which absorbs kinetic energy and decelerates the motion of the arm and link. With the holddown arm in the retract position, Microswitch A4411 transmits a signal to the launch control center to indicate that the holddown arm has been released. Two liftoff switches are located on holddown arms I and III and two swing arm control switches are located on holddown arms II and IV. The switches are spring operated and are held open by the weight of the vehicle. At liftoff the switches are released. The liftoff switches signal the launch control center that liftoff has been accomplished. The swing arm control switches send a signal to the swing arms to initiate swing arm retraction. To provide environmental protection against fire and explosion due to electrical sparks, the switches are purged with 50- $\operatorname{psig}\, \operatorname{GN}_2$ from a regulator (A2121, volume V) located in valve panel No. 5. The purge begins immediately before propellant loading and continues until liftoff. - 1.5.2 Operation (Figure 3-5) The operation of the holddown arms consists of attachment of the arms to the vehicle, pressurization of the holddown arms release control panel, and holddown arms release at vehicle liftoff. - 1.5.2.1 Attachment to the Vehicle. The holddown arms are attached to the vehicle as follows: - a. A winch assembly is attached to the holddown arm assembly and used to position the holddown arm on the vehicle fin holddown fitting. - b. Two access doors are removed from the holddown arm housing and a shear pin module is installed. Quick-Release Mechanism A4400 is connected and the required torque is applied to the swivel nut; after which, the access doors are replaced and the winch assembly is removed. - 1.5.2.2 System Pressurization. The holddown arms release control panel is presaurized as follows: - a. Manual Valves A4431 through A4438 are opened. - b. Manual Valve A4444 is opened, allowing 750-psig helium (He) to flow from valve panel No. 10 (volume V) through Check Valve A4443, into Pneumatic Reservoir A4441. The pressure within the system is indicated by Pressure Gage A4440. - c. Pressure Switch A4418 actuates at 625 (± 20) psig to arm the engine ignition system. - 1.5.2.3 Liftoff and Release Sequence. The holddown arms release sequence is as follows: - a. After the H-1 engines ignite and build up maximum thrust and the hydrau-rau-lic systems reach operating pressure, a signal from
the launch control center energizes Solenoid Valves A4416 and A4417 allowing 750-psig He from Pneumatic Reservoir A4441 to flow to Shuttle Valve A4439 and Manifold A5687. System pressure to the manifold is supplemented by 750-psig He flow from valve panel No. 10 (volume V) through Check Valve A4443, Manual Valve A4444, the solenoid valves and the shuttle valve. - b. Helium at 750-psig flows from Manifold A5687 to each holddown arm assembly simultaneously. Helium flows to Quick-Release Mechanism A4400, located at holddown arm No. I, through Manual Valve A4431. Pneumatic pressure releases the quick-release mechanism which allows the link assembly to fold to the retract position. The lower link of the assembly shears the pins in the shear pin module and comes to rest. Microswitch A4411 energizes the fin I release indicator in the launch control center. Figure 1-1. Umbilical Tower Swing Arms #### SECTION 2 #### INDEX OF FINDING NUMBERS This section contains an alpha-numerical list, by finding number, of the launch pad accessories components that function during a prelaunch countdown. The finding numbers listed identify components on system mechanical schematics provided in section 3. Additional columns in the index of finding numbers provide such pertinent information as component description and function, part number, and the supplier's name and part number. A break will occur in the alpha-numeric sequence of finding numbers when a component, or component series is non-functional during the countdown, functional only in the event of a malfunction, functional in terms of a maintenance operation only, or is part of another functional system. The letter prefix of a finding number identifies the component location with respect to either the launch complex or an area of the launch vehicle. The letter prefixes used in this eleven-volume set are listed below. | FINDING NUMBER PREFIX | DESIGNATED AREA | |-----------------------|-----------------| | A | Launch complex | | В | S-I stage | | E | S-IV stage | | G | Instrument unit | | Н | Payload | | 1 Accumulator, Hydraulic 1155-cu-in. capacity, Parker Hydraulics Div. 1500-psig; PAN A6A1155B31K B6A1155B4K B6A115B1BA PAN B6A115B1BA PAN B6A115B1BA PAN B6A115B1BA PAN B6B1BA PAN B6A115B1BA PAN B6A115B1BA PAN B6A115B1BA PAN B6B1BA PAN B6A115B1BA B6A115B1BBA PAN B6A115B1 | Finding | Redd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |--|---------|------|------------------------|--|--|-------------------|---------------| | 1 Valve, Manual 1/4 in. Reservoir, Pheumatic 1500-psig GN ₂ PAN SSNA-250-4T-787 1 Reservoir, Pheumatic 1190-cu-in. capacity; PAN B6A1155B4K 1 Valve, Check 3/4 in. PAN 279T-6TT 1 Valve, Check 3/4 in. PAN 279T-12TT 1 Cage, Pressure 1500-psig normal indication, PAN 279T-12TT 1 Valve, Manual 1/4 in. PAN 192031-103SFMH 1 Valve, Manual 1/4 in. PAN 192031-103SFMH 1 Valve, Manual 1/4 in. PAN 192031-1039 1 Valve, Manual 1/4 in. PAN 192031-1039 1 Valve, Manual 1/4 in. PAN 192033-1 1 Valve, Manual 1/4 in. PAN 192033-1 1 Valve, Manual 1/4 in. PAN 192033-1 2 Valve, Manual 1/4 in. PAN 192033-1 3/8 in.; 4-way, 3-position PAN 1932003-1 1 Valve, Manual 1/4 in. PAN 192033-1 2 Valve, Manual 1/4 in. PAN 192033-1 3/8 in.; 4-way, 3-position PAN 1932003-1 1 Valve, Manual 1/4 in. PAN 192033-1 2 Valve, Hannial 1 in. PAN 192033-1 3/8 in.; 4-way, 3-position PAN 192033-1 4 Valve, Manual 1 in. PAN 192033-1 5 Valve, Manual 1 in. PAN 192033-1 6 Valve, Hannial 1 in. PAN 192031-1 7 Valve, Hanual 1 in. PAN 192031-1 8 Valve, Hannial 1 in. PAN 192031-1 9 Valve, Hannial 1 in. PAN 192031-1 1 Valve, Hannial 1 in. PAN 192031-1 2 Valve, Hannial 1 in. PAN 192031-1 3 Valve, Hannial 1 in. PAN 192031-1 4 Valve, Hannial 1 in. PAN 192031-1 5 Valve, Hannial 1 in. PAN 192031-1 6 Valve, Hannial 1 in. PAN 192031-1 7 Valve, Hannial 1 in. PAN 192031-1 8 Valve, Hannial 1 in. PAN 192031-1 8 Valve, Hannial 1 in. PAN 192031-1 8 Valve, Hannial 1 in. PAN 192031-1 9 Valve, Hannial 1 in. PAN 192031-1 1 Valve, Hannial 1 in. PAN 192031-1 1 Valve, Hannial 1 in. PAN 192031-1 2 Valve, Hannial 1 in. PAN 192031-1 3 Valve, Hannial 1 in. PAN 192031-1 4 Valve, Hannial 1 in. PAN 1 | A 3000 | 1 | Accumulator, Hydraulic | 1155-cu-in. capacity,
1500 psig;
Hydraulic fluid | Parker Hydraulics Div.
P/N A6A1155B31K | 75M00453 | | | 1 Reservoir, Pneumatic 1190-cu-in, capacity; Parker Hydraulics Div. 1500-psig GN2 James, Pond & Clark P/N 219T-6TT James, Pond & Clark P/N 279T-6TT James, Pond & Clark P/N 279T-12TT James, Pond & Clark P/N 279T-12TT James, Pond & Clark P/N 279T-12TT James, Pond & Clark P/N 279T-12TT James P. Marsh D-Lo 2000-psig range P/N 210-3SSFMH John | A3001 | 1 | Valve, Manual | 1/4 in. | Robbins Aviation Co.
P/N SSNA-250-4T-787 | 75M01305-1 | | | 1 Valve, Check 3/8 in. P/N 279T-6TT 1 Valve, Check 3/4 in. James, Pond & Clark 1 Valve, Check 3/4 in. James, Pond & Clark 1 Cage, Pressure 1500-psig normal indication, P/N 279T-12TT 1 Cage, Pressure 3000-psig input, P/N 210-38SFMH 1 Valve, Manual 1/4 in. P/N SSNA-250-4T-787 1 Valve, Manual 3/8 in.; 4-way, 3-position P/N 459E0023-1 1 Valve, Manual 1/4-in.; button-operated, Corp. P/N 30130 1 Valve, Manual 1/4-in.; button-operated, Corp. P/N 30130 1 Valve, Manual 1 in. P/N 10C12L 1 Cylinder, Hydraulic 1-in. bore, 48-in. stroke; P/N CBB-HLS13 | A3002 | | Reservoir, Pneumatic | 1190-cu-in. capacity;
1500-psig GN ₂ | Parker Hydraulics Div.
P/N B6A1155B4K | 75M00449 | | | Valve, Check 3/4 in. James, Pond & Cla P/N 279T-12TT Gage, Pressure 1500-psig normal indication, James P. Marsh 0-to 2000-psig range D/N 210-3SSFMH Regulator, Pressure 3000-psig input, Regulator Company 1500-psig output P/N 15KX-10931M/ P/N 15KX-10931M/ P/N 15KX-10931M/ P/N 15KX-10931M/ P/N 15KX-10931M/ P/N 15EXX-10931M/ P/N 15EXX-10931M/ Parker Alicraft Company 1/4 in. button-operated, Putrecraft Valve Parker Alicraft Corp. P/N 30130 P/N 10C12L P/N 10C12L P/N CBB-HLS13 | A 3003 | 1 | Valve, Check | 3/8 in. | James, Pond & Clark
P/N 279T-6TT | 75M00452 | | | Gage, Pressure 1500-psig normal indication, James P. Marsh | A3004 | 1 | | 3/4 in. | James, Pond & Clark
P/N 279T-12TT | 75M00696 | | | 1Regulator, Pressure
1500-psig output,
1500-psig output,3000-psig input,
1500-psig output
1/4 in.Grove Valve &
Regulator Company
1/4 in.1Valve, Manual1/4 in.Parker Aircraft Company
PAN H59E0023-11Valve, Manual1/4-in.; button-operated,
lockpin retractFuturecraft Valve
Corp. P/N 301301Valve, Manual1 in.Flodyne Controls
P/N 10C12L1Cylinder, Hydraulic2-in. bore, 48-in. stroke;
lanvard retractHannifin Company
P/N CBB-HLS13 | A3005 | 1 | | 1500-psig normal indication,
0-to 2000-psig range | James P. Marsh
P/N 210-3SSFMH | 75M50147-13 | | | 1 Valve, Manual 1/4 in. Pore, Manual 3/8 in.; 4-way, 3-position Parker Aircraft Coping P/N SSNA-250-4T-3/8 in.; 4-way, 3-position P/N H59E0023-1 | A3006 | - | Regulator, Pressure | 3000-psig input,
1500-psig output | Grove Valve & Regulator Company P/N 15KX-10931MA2B | 75M50165-13 | | | 1 Valve, Manual 3/8 in.; 4-way, 3-position Parker Aircraft Corp. Manual 1/4-in.; button-operated, Corp. P/N 30130 1 Valve, Manual 1 in. 1 Valve, Manual 2-in. bore, 48-in. stroke; Hannifin Company P/N CBB-HLS13 | A3007 | - | Valve, Manual | | Robbins Aviation Co.
P/N SSNA-250-4T-787 | 75M01305-1 | | | 1 Valve, Manual lockpin retract Corp. P/N 30130 1 Valve, Manual 1 in. 1 Cylinder, Hydraulic lanvard retract Futurecraft Valve Corp. P/N 30130 Footpoole Corp. P/N 30130 Flodyne Controls P/N 10C12L Hannifin Company | A3008 | - | Valve, Manual | 8 in.; 4-way, | Parker Aircraft Co.
P/N H59E0023-1 | 75M01949 | | | 1 Valve, Manual 1 in. Flodyne Controls P/N 10C12L 2-in. bore, 48-in. stroke; Hannifin Company 1 Cylinder, Hydraulic lanvard retract P/N CBB-HLS13 | A3009 | - | Valve, Manual | 1/4-in.; button-operated,
lockpin retract | Futurecraft Valve
Corp. P/N 30130 | 75M03568 | | | 2-in. bore, 48-in. stroke; 1 Cylinder, Hydraulic lanyard retract | A3010 | - | Valve, Manual | 1 | | 75M00442 | | | initial and in the second | A3011 | - | Cylinder, Hydraulic | 48-in.
ract | Hannifin Company
P/N CBB-HLS13 | 10427203 | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|---------|--|---|---|-------------------|---------------| | A3012 | 1 | Valve, Pneumatic | 1 in.; NC | Flodyne Controls Inc.
P/N 10C15 | 75M00455 | 57A11A7 | | A3013 | 1 | Actuator, Rotary
Hydraulic | 210, 000 in-lbs torque,
290 degrees rotation | Excello Corp. Air &
Hydraulic Engr. Co. | 10428419 | | | A3014 and | A3015 a | A3014 and A3015 are not functionally applicable | e to this system. | | | | | A3016 | 1 | Transducer, Pressure | | Giannini Controls Inc.
P/N 461267AD-G-200-20 | 75M03149-1 | 57A11A15 | | A3017 | 1 | Valve, Solenoid | 3/8 in.; 3-way, 2-position, NC | Marotta Valve Corp.
P/N 204424 MV123 | 104257701 | 57A11A2 | | A3018 | 1 | Valve, Solenoid | 3/8 in.; 3-way, 2-position, NC | Marotta Valve Corp.
P/N 204424 MV123 | 10425701 | 57A11A9 | | A3019 | 1 | Valve, Manual | 1/4 in.; drain | Robbins Aviation Co.
P/N SSNA-250-4T-787 | 75M01305-1 | | | A3020 | 1 | Filter | 12 gpm capacity | Purolator Products
P/N AN6235A4 | MS 28720-12 | | | A3021 | 1 | Lockpin Assembly | Hydraulic,
1500-psig operating press. | MSFC | 10427900 | | | A3022 | 1 | Switch, Indicator | Level control | Parker-Hannifin Corp.
P/N MS 3102E-10SL-4P | 75M05383 | 57A11A4 | | A3023 | 1 | Valve, Mechanical | 1 in., ball-type | Flodyne Controls Inc.
P/N 10C17 | 75M03021 | | | A3024 and | A3025 a | A3024 and A3025 are not functionally applicable to | to this system. | | | | | Finding | Regd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------|-----------|---|---|---|-------------------|---------------| | A3026 | 1 | Valve, Manual | 1/4 in.; button-operated | Futurecraft Valve Corp. P/N 30130 | 75M03568 | | | A3027 | 1 | Valve, Check | 1/4 in.; 0.5- to 1.0-psig cracking press. | James, Pond & Clark
P/N 279-T-4TT | 10425928-1 | | | A3028 | 1 | Valve, Manual | 1/4 in.; button-operated | Futurecraft Valve
Corp., P/N 30130 | 75M03568 | | | A 3029 is n | not funct | A 3029 is not functionally applicable to this system. | tem. | | | | | A3030 | 1 | Orifice | 3/8-in. to 1/4-in. union;
0.75 gpm at 900 psig and
70 F | A. U. Stone Company P/N P 883 | 75M03155 | | | A3031 | - | Valve, Check | 1 in. | James, Pond & Clark
P/N 279-T-16TT | 75M 00 189 | | | A3032 | 1 | Valve, Cam-Operated | 1 in.; N.O. | Flodyne Controls, Inc.
P/N 10C19 | 75M04253 | | | A3033 and | A3034 | A3033 and A3034 are not functionally applicable | e to this system. | | | | | A3035 | - | Orifice | 0.020-in. dia., 1/4-in. union | A. U. Stone Company
P/N H92C-020 | 75M00456 | | | A3036 | | Valve, Pneumatic | 1 in. | Flodyne Controls Inc.
P/N 10C15 | 75M00455 | 57A11A8 | | A3037 | 1 | Switch, Pressure | Adjustable, set at 625 psig | Southwestern Industries
P/N PS-3807-D625 | 75M01965 | 57A11A3 | | A3038 | | Valve, Check | 1 in. | James, Pond & Clark
P/N 279-T-16TT | 75M00189 | | | | | | | | | | | Finding | D 252 | *************************************** | Romonto | Vendor | Drawing | Elec. | |----------|----------------------|---|---|---|----------------|----------| | Number | Keda | Component | ACHIAIRS | , endo | Number | Sym. | | A3061 th | rough A | A3061 through A3066 are not functionally applicable to this system. | licable to this system. | | | | | A3067 | 1 | Valve, Relief | 2000 (±100)-psig min
nom cracking press. | James, Pond & Clark
P/N 5159T-4TT-2000 | 75M06178-1 | | | A3068 | | Valve, Manual | | Flodyne Controls Inc.
P/N 10C12L | 75M00442 | 57A11A24 | | A3069 th | rough A | A3069 through A3072 are not functionally applicable to this system. | licable to this system. | | | | | A3073 | 1 | Orifice | 0.031-in. dia.; 1-in. union | A.U. Stone Co.
P/N H228031 | 75M50562 | | | A3074 ar | nd A307E | A3074 and A3075 are not functionally applicable | ole to this system. | | | | | A3076 | | Orifice | 1.2 scfm at 70 degrees F and
750-psig upstream press. | Del Manufacturing Co.
P/N DRH-1.2 | 75M04000-11 | | | A3077 | | Orifice | 0.188-in. dia ; 1-in union | A.U. Stone Co.
P/N H264C188 | 75M07280-1 | | | A3078 | П | Orifice | 0.156-in. dia ; 1/2-in. union | A.U. Stone Co.
P/N H276156 | 75M07281-1 | | | A3079 th | rough A | A3079 through A3099 are not functionally applicable to this system. | licable to this system. | | | | | Electri | cal sym | Electrical symbols for swing arm No. 2 are the | NOTE the same as for swing arm No. 1 except that the first five numerals are 57A12. | cept that the first five nur | merals are 57. | A12. | | Swing & | arm No.
lowing e: | Swing arm No. 2 components (A3100 through A3the following exceptions. | A3180) are identical to swing arm No. 1 components (A3000 through A3080) with | No.1 components (A3000 | through A308 | 0) with | | Elec.
Sym. | | | 57A12A5 | 57A12A19 | | | | | 7A13. | 78) with | 57A13A5 | | |-------------------|-----------------------------------|--|--|---|------------------------|-------------------------------------|----------------------------------|----------------------------------|---|--|--|--| | Drawing
Number | 75M02818 | | 75M03197-1 | 10425701 | 75M04725 | 75M04577 | 75M07280-2 | 75M07281-2 | merals are 5 | through A30' | 75M03198 | 75M00177 | | Vendor | Hannifin Company
P/N CBB-HLS13 | | Southwestern Industries
P/N PS-3807-975 | Marotta Valve Corp.
P/N 204424 MV113 | | | A. U. Stone Co.
P/N H264C-250 | A. U. Stone Co.
P/N H276C-250 | xcept that the first five nu | n No. 1 components (A3000 | Southwestern Industries
P/N PS-3800-D 725 | James, Pond & Clark
P/N P 6-698-3 | | Remarks | 3-1/4-in. bore, 30-in. stroke | /stem. | Adjustable, set at 975(±50) psig | 3/8 in.; 3-way, 2-position, NC | Pneumatic, retract arm | Swing arm No.2 umbilical disconnect | 0.250-in. dia 1-in.union | 0.250-in. dia., 1/2-in. union | NOTE the same as for swing arm No. 1 except that the first five numerals are 57A13. | h A3284) are identical to swing arm No.1 components (A3000 through A3078) with | Adjustable, set at 725(±50) psig | 3/8-in.; 0- to 2000-psig
operating press. | | Component | Cylinder, Hydraulic | A3140 is not functionally applicable to this system. | Switch, Pressure | Valve, Solenoid | Cylinder Assembly | Housing, Umbilical | Orifice | Orifice | Electrical symbols for swing arm No. 3 are th | Swing arm No. 3 components (A3200 through A3284) the following exceptions. | Switch, Pressure | Valve, Vent | | Reqd | 1 | not func | 1 | 1 | - | | 1 | П | ical sym | arm No.
lowing ex | | 1 | | Finding
Number | A3111 | A3140 is | A3147 | A3148 | A3149 | A3158 | A3179 | A 3180 | Electr | Swing the following | A3245 | A3257 | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|----------------|---|---|---|-------------------|---------------| | A3258 | | Valve, Vent | 1/4-in., port check | James, Pond & Clark
P/N P-4-698-3 | 75M00178 | | | A3263 | 1 | Valve, Solenoid | 3/8-in.; 3-way, 2-position, NC | Marotta Valve Corp.
P/N 204424 MV123 | 10425701 | | | A3284 | 1 | Housing Assembly | Swing arm No. 3 umbilical
disconnect | | 75MC7037 | | | A3285 th | rough A | A3285 through A4399 are not functionally applicable to this system. | licable to this system. | | | | | A4400 | , 1 | Mechanism, Quick-Release | | | 75M01843 | | | A4401 ar | nd A4402 | A4401 and A4402 are not functionally applicable to this system. | ole to this system. | | | | | A4403 | - | Mechanism, Quick-Release | | | 75M01843 | | | A4404 is | not fun | A4404 is not functionally applicable to this system. | stem. | | | | | A4405 | H | •
Mechanism, Quick-Release | | | 75M01843 | | | A3259 | 1 | Orifice | Air bearing bleed vent | A. U. Stone Co.
P/N P 881-8 | 75M04165-8 | | | A4406 is | T
s not fun | A4406 is not functionally applicable to this system. | stem. | | | | | A4407 | | Mechanism, Quick-Release | | | 75M01843 | | | | | | | | | | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|---|--|--|--|--------------------------|-------------------------------|---|--------------------------| | Drawing
Number | 75M02096 | 75M02096 | 75M02096 | 75M02096 | | 75M03978
 75M03978 | 75M04207 | 75M01843 | 75M02096 | | 75M01843 | | Vendor | | | | | | Marotta Valve Corp.
Mod. MV 526B-modified
per 904044-10255 | Marotta Valve Corp.
Mod. MV 526B-modified
per 904044-10255 | Southwestern Industries
P/N PS 5116-D625 | | | | | | Remarks | Fin release indicator control | Fin release indicator control | Fin release indicator control | Fin release indicator control | licable to this system. | 1 in.; 3-way, 2-position, NC | 1 in.; 3-way, 2-position, NC | Actuates at 625 (±20) -psig decreasing press.; 50-psig max diff press. | | Fin release indicator control | system. | | | Component | Microswitch | Microswitch | Microswitch | Microswitch | A4412 through A4415 are not functionally applicable to this system. | Valve, Solenoid | Valve, Solenoid | Switch, Pressure | Mechanism, Quick-Release | Microswitch | A4421 is not functionally applicable to this sy | Mechanism, Quick-Release | | Reqd | н | 1 | 1 | П | rough A | | - | 1 | 1 | 1 | not func | 1 | | Finding
Number | A4408 | A4409 | A4410 | A4411 | A4412 th | A4416 | A4417 | A4418 | A4419 | A4420 | A4421 is | A4422 | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|-------------------------------|--|--------------------------|-------------------------------|--|--------------------------|-------------------------------|---|--------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------| | Drawing
Number | 75M02096 | | 75M01843 | 75M02096 | | 75M01843 | 75M02096 | 75M04049-1 | 75M02297 | 75M02297 | 75M02297 | 75M02297 | | Vendor | | | | | | | | James, Pond & Clark
P/N 279-T-6TT | Flodyne Controls, Inc.
Model 5A10 | Flodyne Controls Inc.
Model 5A10 | Flodyne Controls Inc.
Model 5A10 | Flodyne Controls Inc.
Model 5A10 | | Remarks | Fin release indicator control | stem. | | Fin release indicator control | stem. | | Fin release indicator control | 3/8 in.; 0.5- to 1.0-psig cracking press. | 1/2 in. | 1/2 in. | 1/2 in. | 1/2 in. | | Component | Microswitch | A4424 is not functionally applicable to this system. | Mechanism, Quick-Release | Microswitch | A4427 is not functionally applicable to this system. | Mechanism, Quick-Release | Microswitch | Valve, Check | Valve, Manual | Valve, Manual | Valve, Manual | Valve, Manual | | Reqd | - | not func | | | not func | 1 | 1 | П | П | Н | н | 1 | | Finding
Number | A4423 | A4424 is | A4425 | A4426 | A4427 is | A4428 | A4429 | A4430 | A4431 | A4432 | A4433 | A4434 | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|---------------------------------------|--|---|-------------------------------------|---|-------------------------------------|---|----------------------------------| | Drawing
Number | 75M02297 | 75M02297 | 75M02297 | 75M02297 | 75M03977 | 75M04208 | 75M03975 | 75M02297 | 75M04049-2 | 75M02297 | | 75M00253 | | Vendor | Flodyne Controls Inc.
Model 5A10 | Flodyne Controls Inc.
Model 5A10 | Flodyne Controls Inc.
Model 5A10 | Flodyne Controls Inc.
Model 5A10 | James, Pond & Clark
P/N 423A-16BBB | | Walter Kidde & Co. Inc.
Model No. 212259 | Flodyne Controls Inc.
Model 5A10 | James, Pond & Clark
P/N 259T-8TT | Flodyne Controls Inc.
Model 5A10 | | Flexonics Inc.
P/N 107435 | | Remarks | 1/2 in. | 1/2 in. | 1/2 in. | 1/2 in. | 1 in.; pneumatic | 1/4 in.; 750-psig nominal indi-
cation, 0- to 1500-psig range | 400-cu in. capacity | 1/2 in. | 1/2 in.; 0.5- to 1.0-psig cracking press. | 1/2 in. | licable to this system. | 90-psig operating pressure | | Component | Valve, Manual | Valve, Manual | Valve, Manual | Valve, Manual | Valve, Shuttle | Gage, Pressure | Reservoir, Pneumatic | Valve, Manual | Valve, Check | Valve, Manual | A4445 through A4499 are not functionally applicable to this system. | Retractable Coupling
Assembly | | Reqd | П | | 1 | 1 | 1 | н | 1 | Н | | 1 | rough A | н | | Finding
Number | A4435 | A4436 | A4437 | A4438 | A4439 | A4440 | A4441 | A4442 | A4443 | A4444 | A4445 th | A4500 | | 1 Cylinder Assembly 1-1/2-in, bore, 4-in, stroke 1 Cylinder Assembly 1-1/2-in, bore, 4-in, stroke 1 Cylinder Assembly 1-1/2-in, bore, 4-in, stroke 1 Cylinder Assembly Extends and retracts mast 1 Cylinder Assembly Extends and retracts mast 1 Orifice 1-scfm (±20%) flowrate; sintered 1 Orifice 1-scfm (±20%) flowrate; sintered 1 Cylinder Assembly Mast arrestor 1 Cylinder Assembly Mast arrestor 1 Cylinder Assembly 1/4 in,; button-operated 1 Valve, Manual 1/4 in,; button-operated 1 Valve, Check 2/8 in,; 0,5- to 1.0-psig cracking press. 3/8 in,; 0,30 (+0,002, | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |--|-------------------|------------|---------------------------------|--|--|-------------------|---------------| | 1 Cylinder Assembly 1-1/2-in, bore, 4-in, stroke 1 Cylinder Assembly 1-1/2-in, bore, 4-in, stroke 1 Cylinder Assembly Extends and retracts mast 1 Cylinder Assembly Extends and retracts mast 1 Orifice 1-scfm (±20%) flowrate; sintered 1-scfm (±20%) flowrate; sintered 1 Cylinder Assembly Mast arrestor 1 Cylinder Assembly Mast arrestor 1 Cylinder Assembly Mast arrestor 1 Valve, Manual 1/4 in.; button-operated 1/4 in.; button-operated 1 Valve, Check 2/8 in.; 0.5- to 1.0-psig cracking press. 2 Sin.; 0.030 (+0.002, | A4501 is | s not fun | ctionally applicable to this sy | stem. | | | | | 1 Cylinder Assembly 1-1/2-in. bore, 4-in. stroke 1 Cylinder Assembly Extends and retracts mast 1 Cylinder Assembly Extends and retracts mast 1 Orifice 1-scfm (±20%) flowrate; sintered 1 Orifice 1-scfm (±20%) flowrate; sintered 1 Cylinder Assembly Mast arrestor 1 Cylinder Assembly Mast arrestor 1 Valve, Manual 1/4 in.; button-operated 1 Valve, Check 3/8 in.; 0.5- to 1.0-psig cracking press. 3/8 in.; 0.5030 (+0.002, | A4502 | 1 | Cylinder Assembly | | Tomkins-Johnson Co.
P/N LSM-3-750 | 75M00248 | | | 1 Cylinder Assembly Extends and retracts mast is not functionally applicable to this system. 1 Orifice 1-scfm (±20%) flowrate; sintered 1 Cylinder Assembly Mast arrestor 1 Cylinder Assembly Mast arrestor 1 Valve, Manual 1/4 in.; button-operated 1 Valve, Check 3/8 in.; 0.5- to 1.0-psig cracking press. 3/8 in.; 0.030 (+0.002, | A4503 | 1 | Cylinder Assembly | 1-1/2-in, bore, 4-in, stroke | Tomkins-Johnson Co.
P/N LSM-3-750 | 75M00248 | | | is not functionally applicable to this system. 1 Orifice 1-sefm (±20%) flowrate; sintered (| A4504 | 1 | Cylinder Assembly | Extends and retracts mast | MSFC | 10426689 | | | 1 Orifice 1-scfm (±20%) flowrate; sintered | A4505 is | s not fund | ctionally applicable to this sy | /stem. | | | | | 1 Orifice 1-sofm (±20%) flowrate; sintered 1 Cylinder Assembly Mast arrestor 1 Cylinder Assembly Mast arrestor 1 A4510 are not functionally applicable to this system. 1 Valve, Manual 1/4 in.; button-operated 1 Valve, Check 3/8 in.; 0.5- to 1.0-psig cracking press. 3/8 in.; 0.030 (+0.002, | A4506 | П | Orifice | 1-scfm (±20%) flowrate; sintered | Del Manufacturing Co.
P/N D6S-1, 00B 20N-
750A | 75M04979 | | | 1 Cylinder Assembly Mast arrestor and A4510 are not functionally applicable to this system. 1 Valve, Manual 1/4 in.; button-operated 1 Valve, Check 3/8 in.; 0.5- to 1.0-psig cracking press. 3/8 in.; 0.030 (+0.002, | A4507 | П | Orifice | 1-scfm
(±20%) flowrate; sintered | Del Manufacturing Co.
P/N D6S-1. 00B 20N-
750A | 75M04979 | | | and A4510 are not functionally applicable to this system. 1 Valve, Manual 1/4 in.; button-operated 2/8 in.; 0.5- to 1.0-psig cracking press. 3/8 in.; 0.030 (+0.002, | A4508 | 1 | Cylinder Assembly | Mast arrestor | | | | | 1 Valve, Manual 1/4 in.; button-operated 3/8 in.; 0.5- to 1.0-psig cracking press. 3/8 in.; 0.030 (+0.002, | A4509 8 | and A451 | 0 are not functionally applica | | | | | | 1 Valve, Check cracking press. 3/8 in.; 0.5- to 1.0-psig cracking press. 3/8 in.; 0.030 (+0.002, | A4511 | 1 | Valve, Manual | | Futurecraft Valve
Corp. P/N 30130 | 10425920 | | | 3/8 in.; 0.030 (+0.002, | A4512 | 1 | Valve, Check | | James, Pond & Clark
P/N 239T-6TT | 10426693 | | | Orince -0.000) -in. dia | A4513 | -1 | Orifice | 3/8 in.; 0.030 (+0.002,
-0.000)-in. dia | A. U. Stone Company
P/N 883-1 | 10426711 | | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|--------------------------------------|--|--|---|---|---|--|--------------------------------------|---|---|---|-------------------------------------| | Drawing
Number | 10425920 | 10426693 | 10425920 | 10426693 | 10426693 | 10426693 | 10426704 | 10425920 | 10426705 | 10426693 | | 10426725 | | Vendor | Futurecraft Valve
Corp. P/N 30130 | James, Pond & Clark
P/N 239T-6TT | Futurecraft Valve
Corp. P/N 40170-1 | James, Pond & Clark
P/N 239T-6TT | James, Pond & Clark
P/N 239T-6TT | James, Pond & Clark
P/N 239T-6TT | Cornelius Company
P/N 118-B-100-16 | Futurecraft Valve
Corp. P/N 30130 | Futurecraft Valve
Corp. P/N 30130 | James, Pond & Clark
P/N 239T-6TT | | A. U. Stone Company
P/N H93C 030 | | Remarks | 1/4 in.; button-operated | 3/8 in.; 0.5- to 1.0-psig
cracking press. | 1/4 in.; button-operated | 3/8 in.; 0.5- to 1.0-psig cracking press. | 3/8 in.; 0.5- to 1.0-psig cracking press. | 3/8 in.; 0.5- to 1.0-psig cracking press. | 400(±25)-psig relief,
325-psig min reseat | 1/4 in.; button-operated | 1/4 in.; 750-psig input;
185 (+5, -0) -psig output | 3/8 in.; 0.5- to 1.0-psig cracking press. | licable to this system. | 0.030-in. dia | | Component | Valve, Manual | Valve, Check | Valve, Manual | Valve, Check | Valve, Check | Valve, Check | Valve, Relief | Valve, Manual | Regulator, Pressure | Valve, Check | A4524 through A4526 are not functionally applicable to this system. | Orifice | | Reqd | 1 | 1 | 1 | 1 | 1 | 1 | 1 | П | П | 1 | r
rough A | 1 | | Finding
Number | A4514 | A4515 | A4516 | A4517 | A4518 | A4519 | A4520 | A4521 | A4522 | A4523 | A4524 th | A4527 | | | | | 7 | | | | | ···· | | | | |-------------------|---|--|---------------------------------------|---------------------------------------|---------------------------|---|--|-------------------|---|-----------------------|----------------------| | Elec.
Sym. | | llowing | | | | | | | | | | | Drawing
Number | | 7) with the fo | 75M00248 | 75M00248 | 10426689 | 75M04979 | 75M04979 | | | 75M00566 | 75M01016 | | Vendor | | ents (A4500 through A452 | Tompkins-Johnson Co.
P/N LSM-3-750 | Tompkins-Johnson Co.
P/N LSM-3-750 | MSFC | Del Manufacturing Co.
P/N D6S-1, 00B20N-
750A | Del Manufacturing Co.
P/N D6S-1.00B20N-
750A | | | Sun Electric Company | Sun Electric Company | | Remarks | licable to this system. | NOTE
LOX mast components (A4600 through A4627)are identical to fuel mast components (A4500 through A4527) with the following
exceptions. | 1-1/2-in. bore, 4-in. stroke | 1-1/4-in. bore, 4-in. stroke | Extends and retracts mast | 1-scfm (±20%) flowrate; sintered | 1-scfm (±20%) flowrate; sintered | Mast arrestor | licable to this system. | Motor-driven | | | Component | A4528 through A4600 are not functionally applicable to this system. | ponents (A4600 through A462 | Cylinder Assembly | Cylinder Assembly | Cylinder Assembly | Orifice | Orifice | Cylinder Assembly | A4627 through A4849 are not functionally applicable to this system. | Power Cart, Hydraulic | Reservoir | | Reqd | rough A4 | ast comp | 1 | 1 | | 1 | 1 | | rough A4 | , - | П | | Finding
Number | A4528 th | LOX mast exceptions. | A4601 | A4602 | A4603 | A4604 | A4605 | A4606 | A4627 th | A4850 | A4851 | | A4852 1 Filter A4853 through A4873 ar A4874 1 Switch | ter | | | Number | Sym. | |--|---|--------------------------------------|---|-------------|------| | 53 through A4873 | | | Sun Electric Company | 75M01009 | | | 874 1 Swi | A4853 through A4873 are not functionally applicable to this system. | licable to this system. | | | | | 1 1
875 +huourk A6400 | Switch, Pressure | Actuates at 1270 (±70) psig | Southwestern Industries
P/N PS3810-D1270 | 10437818-2 | | | toro unrough Ao+55 | A4875 through A5499 are not functionally applicable to this system. | licable to this system. | | | | | A5500 1 Val | Valve, Manual | Ball-type | Flodyne Controls Inc. 5A11 | 75M51077-3 | | | A5501 1 Val | Valve, Manual | Ball-type | Flodyne Controls Inc.
5A11 | 75M51077-3 | | | A5502 1 Val | Valve, Manual | Ball-type | Flodyne Controls Inc.
5A11 | 75M51077-3 | | | 5503 through A5546 | A5503 through A5546 are not functionally applicable to this system. | licable to this system. | | | | | A5547 1 Val | Valve, Check | | Valve & Primer Corp.
P/N 5-1224 | 75M04003-5. | | | 1 1
548 through A5686
1 1 | A5548 through A5686 are not functionally applicable to this system. | icable to this system. | | | | | A5687 1 Mar | Manifold | Holddown arms release
distributor | | 75M03508 | | | 688 through A6071 | A5688 through A6071 are not functionally applicable to this system. | icable to this system. | | | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|-----------|---|---------------------------------|---|-------------------|---------------| | A6072 | 1 | Coil, Pneumatic | Length correcting | | | | | A6073 | 1 | Coil, Pneumatic | Length correcting | | | | | A6074 tl | hrough A | A6074 through A6499 are not functionally applicable to this system. | licable to this system. | | | | | A6500 | H | Release Pin Assembly | Ball-lock type | MSFC | 75M02855 | | | A6501 th | hrough A | A6501 through A6505 are not functionally applicable to this system. | licable to this system. | | | | | A6506 | 1 | Orifice | 0.030-in. dia, 1/4-in. union | A. U. Stone Company
R/N 881-2 | 75M04165-2 | | | A6507 tl | hrough A | A6507 through A6510 are not functionally applicable to this system. | licable to this system. | | | | | A6511 | | Cylinder Assembly | Kickoff | Parker Hydraulics Div.
P/N 1641-582082 | 75M02614 | | | A6512 is | s not fun | A6512 is not functionally applicable to this system. | stem. | | | | | A6513 | H | Valve, Vent | 1/4 in.; 3-psig cracking press. | James, Pond & Clark
P/N P-4-698-3 | 75M00178 | | | A6514 | - | Valve, Check | 1/4 in.; 3-psig cracking press. | James, Pond & Clark
P/N HP279T1-4BT | 75M02661 | | | A6515 | | Valve, Manual | 1/4 in. button-operated | Futurecraft Valve ny
Corp. P/N 30130 | 10425920 | | | | | | | | | | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|------------------------------------|--|--------------------------------------|--|--|---|----------------------------|------------------------------------|---|---|---|--| | Drawing
Number | 75M02852 | 75M02675 | 75M02663 | | 75M02676 | | 75M02697 | 75M00178 | | 75M02614 | | | | Vendor | A.U. Stone Company
P/N H92C 015 | James, Pond & Clark
P/N HP279T1-4TT | Futurecraft Valve
Corp. P/N 30130 | | James, Pond & Clark
P/N HP279T1-6TT | | Futurecraft Valve
Corp. | James, Pond & Clark
P/N 4-698-3 | | Parker Hydraulics Div.
P/N 1641-582082 | | | | Remarks | . 015-in. dia, 1/4-in. union | 1/4 in.; 3-psig cracking press. | 1/4 in.; preset at 50 (±5) psig | stem. | 3/8 in.; 3-psig cracking press. | .stem. | Pneumatic, double-action | 1/4 in.; 3-psig cracking press. | ole to this system. | Kickoff | licable to this system. | | | Component | Orifice | Valve, Check | Regulator, Pressure | A6519 is not functionally applicable to this system. | Valve, Check | 1
A6521 is not functionally applicable to this system. | Cylinder, Retract | Valve, Check | A6524 and A6525 are not functionally applicable | Cylinder Assembly | 1 I A6527 through A6599 are not functionally applicable to this system. | | | Reqd | 1 | 1 | 1 | not func | 1 | not func | 1 | 1 | nd A6525 | 1 | rough A(| | | Finding
Number | A6516 | A6517 | A6518 | A6519 is | A6520 | A6521 is | A6522 | A6523 | A6524 an | A6526 | A6527 th |
| | | | |
 | | — Т |
 | ₁ | - | |-------------------|---|--|------|--|-----|-----------------|--------------|---------------| | Elec.
Sym. | through | | | | | | | | | Drawing
Number | nents (A6500 | 75M05177 | | | | | | | | Vendor | t cable mast No. 4 compo | A. U. Stone Company
P/N H93C-063 | | | | | | | | Remarks | NOTE
Short cable mast No. 4 components (A6600 through A6628) are identical to short cable mast No. 4 components (A6500 through
A6528) with the following exception. | 0.063 (±0.001)-in. dia,
3/8-in. union | | | | | | | | Component | Short cable mast No. 4 components (A6600 tA6528) with the following exception. | Orifice | | | | | | | | Reqd | able ma | | | | | | | | | Finding
Number | Shoru c
A6528) | A6628 | | | | | | | #### SECTION 3 #### MECHANICAL SCHEMATICS This section contains mechanical schematics that show the functional arrangement of launch pad accessories components listed in section 2. For a definition of the mechanical symbols used, see MSFC-STD-162A. Figure 3-1. Swing Arm No. 1 - Mechanical Schematic 3.3 Figure 3-2. swing Arm No. 2 - Mechanical Schematic Figure 3-3. Swing Arm No. 3 - Mechanical Schematic MAST RELEASE RELEASE SUPPLY SUPPLY A5177 (X) Fuel Mast, LOX Mast, and Short Cable Masts-Mechanical Schematic Figure 3-4. Figure 3-5. Holddown Arms, Holddown Arms Release Control Panel and Accessories - Mechanical Schematic